

Contents

<i>Preface to the First Edition</i>	<i>page</i> xix
<i>Preface to the Revised Second Edition</i>	xxii

PART ONE. PRELIMINARIES

1 Introduction	3
1.1 General	3
1.1.1 Historical Background	3
1.1.2 Organization of Text	4
1.2 One-Dimensional Computations by Finite Difference Methods	6
1.3 One-Dimensional Computations by Finite Element Methods	7
1.4 One-Dimensional Computations by Finite Volume Methods	11
1.4.1 FVM via FDM	11
1.4.2 FVM via FEM	13
1.5 Neumann Boundary Conditions	13
1.5.1 FDM	14
1.5.2 FEM	15
1.5.3 FVM via FDM	15
1.5.4 FVM via FEM	16
1.6 Example Problems	17
1.6.1 Dirichlet Boundary Conditions	17
1.6.2 Neumann Boundary Conditions	20
1.7 Summary	24
References	26
2 Governing Equations	29
2.1 Classification of Partial Differential Equations	29
2.2 Navier-Stokes System of Equations	33
2.3 Boundary Conditions	38
2.4 Summary	41
References	42

PART TWO. FINITE DIFFERENCE METHODS

3 Derivation of Finite Difference Equations	45
3.1 Simple Methods	45
3.2 General Methods	46
3.3 Higher Order Derivatives	50

3.4	Multidimensional Finite Difference Formulas	53
3.5	Mixed Derivatives	57
3.6	Nonuniform Mesh	59
3.7	Higher Order Accuracy Schemes	60
3.8	Accuracy of Finite Difference Solutions	61
3.9	Summary	62
	References	62
4	Solution Methods of Finite Difference Equations	63
4.1	Elliptic Equations	63
4.1.1	Finite Difference Formulations	63
4.1.2	Iterative Solution Methods	65
4.1.3	Direct Method with Gaussian Elimination	67
4.2	Parabolic Equations	67
4.2.1	Explicit Schemes and von Neumann Stability Analysis	68
4.2.2	Implicit Schemes	71
4.2.3	Alternating Direction Implicit (ADI) Schemes	72
4.2.4	Approximate Factorization	73
4.2.5	Fractional Step Methods	75
4.2.6	Three Dimensions	75
4.2.7	Direct Method with Tridiagonal Matrix Algorithm	76
4.3	Hyperbolic Equations	77
4.3.1	Explicit Schemes and Von Neumann Stability Analysis	77
4.3.2	Implicit Schemes	81
4.3.3	Multistep (Splitting, Predictor-Corrector) Methods	81
4.3.4	Nonlinear Problems	83
4.3.5	Second Order One-Dimensional Wave Equations	87
4.4	Burgers' Equation	87
4.4.1	Explicit and Implicit Schemes	88
4.4.2	Runge-Kutta Method	90
4.5	Algebraic Equation Solvers and Sources of Errors	91
4.5.1	Solution Methods	91
4.5.2	Evaluation of Sources of Errors	91
4.6	Coordinate Transformation for Arbitrary Geometries	94
4.6.1	Determination of Jacobians and Transformed Equations	94
4.6.2	Application of Neumann Boundary Conditions	97
4.6.3	Solution by MacCormack Method	98
4.7	Example Problems	98
4.7.1	Elliptic Equation (Heat Conduction)	98
4.7.2	Parabolic Equation (Couette Flow)	100
4.7.3	Hyperbolic Equation (First Order Wave Equation)	101
4.7.4	Hyperbolic Equation (Second Order Wave Equation)	103
4.7.5	Nonlinear Wave Equation	104
4.8	Summary	105
	References	105
5	Incompressible Viscous Flows via Finite Difference Methods	106
5.1	General	106
5.2	Artificial Compressibility Method	107

CONTENTS

5.3	Pressure Correction Methods	108
5.3.1	Semi-Implicit Method for Pressure-Linked Equations (SIMPLE)	108
5.3.2	Pressure Implicit with Splitting of Operators	112
5.3.3	Marker-and-Cell (MAC) Method	115
5.4	Vortex Methods	115
5.5	Summary	118
	References	119
6	Compressible Flows via Finite Difference Methods	120
6.1	Potential Equation	121
6.1.1	Governing Equations	121
6.1.2	Subsonic Potential Flows	123
6.1.3	Transonic Potential Flows	123
6.2	Euler Equations	129
6.2.1	Mathematical Properties of Euler Equations	130
6.2.1.1	Quasilinearization of Euler Equations	130
6.2.1.2	Eigenvalues and Compatibility Relations	132
6.2.1.3	Characteristic Variables	134
6.2.2	Central Schemes with Combined Space-Time Discretization	136
6.2.2.1	Lax-Friedrichs First Order Scheme	138
6.2.2.2	Lax-Wendroff Second Order Scheme	138
6.2.2.3	Lax-Wendroff Method with Artificial Viscosity	139
6.2.2.4	Explicit MacCormack Method	140
6.2.3	Central Schemes with Independent Space-Time Discretization	141
6.2.4	First Order Upwind Schemes	142
6.2.4.1	Flux Vector Splitting Method	142
6.2.4.2	Godunov Methods	145
6.2.5	Second Order Upwind Schemes with Low Resolution	148
6.2.6	Second Order Upwind Schemes with High Resolution (TVD Schemes)	150
6.2.7	Essentially Nonoscillatory Scheme	163
6.2.8	Flux-Corrected Transport Schemes	165
6.3	Navier-Stokes System of Equations	166
6.3.1	Explicit Schemes	167
6.3.2	Implicit Schemes	169
6.3.3	PISO Scheme for Compressible Flows	175
6.4	Preconditioning Process for Compressible and Incompressible Flows	178
6.4.1	General	178
6.4.2	Preconditioning Matrix	179
6.5	Flowfield-Dependent Variation Methods	180
6.5.1	Basic Theory	180
6.5.2	Flowfield-Dependent Variation Parameters	183
6.5.3	FDV Equations	185
6.5.4	Interpretation of Flowfield-Dependent Variation Parameters	187
6.5.5	Shock-Capturing Mechanism	188
6.5.6	Transitions and Interactions between Compressible and Incompressible Flows	191

6.5.7	Transitions and Interactions between Laminar and Turbulent Flows	193
6.6	Other Methods	195
6.6.1	Artificial Viscosity Flux Limiters	195
6.6.2	Fully Implicit High Order Accurate Schemes	196
6.6.3	Point Implicit Methods	197
6.7	Boundary Conditions	197
6.7.1	Euler Equations	197
6.7.1.1	One-Dimensional Boundary Conditions	197
6.7.1.2	Multi-Dimensional Boundary Conditions	204
6.7.1.3	Nonreflecting Boundary Conditions	204
6.7.2	Navier-Stokes System of Equations	205
6.8	Example Problems	207
6.8.1	Solution of Euler Equations	207
6.8.2	Triple Shock Wave Boundary Layer Interactions Using FDV Theory	208
6.9	Summary	213
	References	214
7	Finite Volume Methods via Finite Difference Methods	218
7.1	General	218
7.2	Two-Dimensional Problems	219
7.2.1	Node-Centered Control Volume	219
7.2.2	Cell-Centered Control Volume	223
7.2.3	Cell-Centered Average Scheme	225
7.3	Three-Dimensional Problems	227
7.3.1	3-D Geometry Data Structure	227
7.3.2	Three-Dimensional FVM Equations	232
7.4	FVM-FDV Formulation	234
7.5	Example Problems	239
7.6	Summary	239
	References	239
PART THREE. FINITE ELEMENT METHODS		
8	Introduction to Finite Element Methods	243
8.1	General	243
8.2	Finite Element Formulations	245
8.3	Definitions of Errors	254
8.4	Summary	259
	References	260
9	Finite Element Interpolation Functions	262
9.1	General	262
9.2	One-Dimensional Elements	264
9.2.1	Conventional Elements	264
9.2.2	Lagrange Polynomial Elements	269
9.2.3	Hermite Polynomial Elements	271
9.3	Two-Dimensional Elements	273
9.3.1	Triangular Elements	273

CONTENTS

9.3.2	Rectangular Elements	284
9.3.3	Quadrilateral Isoparametric Elements	286
9.4	Three-Dimensional Elements	298
9.4.1	Tetrahedral Elements	298
9.4.2	Triangular Prism Elements	302
9.4.3	Hexahedral Isoparametric Elements	303
9.5	Axisymmetric Ring Elements	305
9.6	Lagrange and Hermite Families and Convergence Criteria	306
9.7	Summary	308
	References	308
10	Linear Problems	309
10.1	Steady-State Problems – Standard Galerkin Methods	309
10.1.1	Two-Dimensional Elliptic Equations	309
10.1.2	Boundary Conditions in Two Dimensions	315
10.1.3	Solution Procedure	320
10.1.4	Stokes Flow Problems	324
10.2	Transient Problems – Generalized Galerkin Methods	327
10.2.1	Parabolic Equations	327
10.2.2	Hyperbolic Equations	332
10.2.3	Multivariable Problems	334
10.2.4	Axisymmetric Transient Heat Conduction	335
10.3	Solutions of Finite Element Equations	337
10.3.1	Conjugate Gradient Methods (CGM)	337
10.3.2	Element-by-Element (EBC) Solutions of FEM Equations	340
10.4	Example Problems	342
10.4.1	Solution of Poisson Equation with Isoparametric Elements	342
10.4.2	Parabolic Partial Differential Equation in Two Dimensions	343
10.5	Summary	346
	References	346
11	Nonlinear Problems/Convection-Dominated Flows	347
11.1	Boundary and Initial Conditions	347
11.1.1	Incompressible Flows	348
11.1.2	Compressible Flows	353
11.2	Generalized Galerkin Methods and Taylor-Galerkin Methods	355
11.2.1	Linearized Burgers' Equations	355
11.2.2	Two-Step Explicit Scheme	358
11.2.3	Relationship between FEM and FDM	362
11.2.4	Conversion of Implicit Scheme into Explicit Scheme	365
11.2.5	Taylor-Galerkin Methods for Nonlinear Burgers' Equations	366
11.3	Numerical Diffusion Test Functions	367
11.3.1	Derivation of Numerical Diffusion Test Functions	368
11.3.2	Stability and Accuracy of Numerical Diffusion Test Functions	369
11.3.3	Discontinuity-Capturing Scheme	376
11.4	Generalized Petrov-Galerkin (GPG) Methods	377
11.4.1	Generalized Petrov-Galerkin Methods for Unsteady Problems	377
11.4.2	Space-Time Galerkin/Least Squares Methods	378

11.5	Solutions of Nonlinear and Time-Dependent Equations and Element-by-Element Approach	380
11.5.1	Newton-Raphson Methods	380
11.5.2	Element-by-Element Solution Scheme for Nonlinear Time Dependent FEM Equations	381
11.5.3	Generalized Minimal Residual Algorithm	384
11.5.4	Combined GPE-EBE-GMRES Process	391
11.5.5	Preconditioning for EBE-GMRES	396
11.6	Example Problems	399
11.6.1	Nonlinear Wave Equation (Convection Equation)	399
11.6.2	Pure Convection in Two Dimensions	399
11.6.3	Solution of 2-D Burgers' Equation	402
11.7	Summary	402
	References	404
12	Incompressible Viscous Flows via Finite Element Methods	407
12.1	Primitive Variable Methods	407
12.1.1	Mixed Methods	407
12.1.2	Penalty Methods	408
12.1.3	Pressure Correction Methods	409
12.1.4	Generalized Petrov-Galerkin Methods	410
12.1.5	Operator Splitting Methods	411
12.1.6	Semi-Implicit Pressure Correction	413
12.2	Vortex Methods	414
12.2.1	Three-Dimensional Analysis	415
12.2.2	Two-Dimensional Analysis	418
12.2.3	Physical Instability in Two-Dimensional Incompressible Flows	419
12.3	Example Problems	421
12.4	Summary	424
	References	424
13	Compressible Flows via Finite Element Methods	426
13.1	Governing Equations	426
13.2	Taylor-Galerkin Methods and Generalized Galerkin Methods	430
13.2.1	Taylor-Galerkin Methods	430
13.2.2	Taylor-Galerkin Methods with Operator Splitting	433
13.2.3	Generalized Galerkin Methods	435
13.3	Generalized Petrov-Galerkin Methods	436
13.3.1	Navier-Stokes System of Equations in Various Variable Forms	436
13.3.2	The GPG with Conservation Variables	439
13.3.3	The GPG with Entropy Variables	441
13.3.4	The GPG with Primitive Variables	442
13.4	Characteristic Galerkin Methods	443
13.5	Discontinuous Galerkin Methods or Combined FEM/FDM/FVM Methods	446
13.6	Flowfield-Dependent Variation Methods	448
13.6.1	Basic Formulation	448
13.6.2	Interpretation of FDV Parameters Associated with Jacobians	451

CONTENTS

13.6.3	Numerical Diffusion	453
13.6.4	Transitions and Interactions between Compressible and Incompressible Flows and between Laminar and Turbulent Flows	454
13.6.5	Finite Element Formulation of FDV Equations	455
13.6.6	Boundary Conditions	458
13.7	Example Problems	460
13.8	Summary	469
	References	469
14	Miscellaneous Weighted Residual Methods	472
14.1	Spectral Element Methods	472
14.1.1	Spectral Functions	473
14.1.2	Spectral Element Formulations by Legendre Polynomials	477
14.1.3	Two-Dimensional Problems	481
14.1.4	Three-Dimensional Problems	485
14.2	Least Squares Methods	488
14.2.1	LSM Formulation for the Navier-Stokes System of Equations	488
14.2.2	FDV-LSM Formulation	489
14.2.3	Optimal Control Method	490
14.3	Finite Point Method (FPM)	491
14.4	Example Problems	493
14.4.1	Sharp Fin Induced Shock Wave Boundary Layer Interactions	493
14.4.2	Asymmetric Double Fin Induced Shock Wave Boundary Layer Interaction	496
14.5	Summary	499
	References	499
15	Finite Volume Methods via Finite Element Methods	501
15.1	General	501
15.2	Formulations of Finite Volume Equations	502
15.2.1	Burgers' Equations	502
15.2.2	Incompressible and Compressible Flows	510
15.2.3	Three-Dimensional Problems	512
15.3	Example Problems	513
15.4	Summary	517
	References	518
16	Relationships between Finite Differences and Finite Elements and Other Methods	519
16.1	Simple Comparisons between FDM and FEM	520
16.2	Relationships between FDM and FDV	524
16.3	Relationships between FEM and FDV	528
16.4	Other Methods	532
16.4.1	Boundary Element Methods	532
16.4.2	Coupled Eulerian-Lagrangian Methods	535
16.4.3	Particle-in-Cell (PIC) Method	538
16.4.4	Monte Carlo Methods (MCM)	538
16.5	Summary	540
	References	540

**PART FOUR. AUTOMATIC GRID GENERATION, ADAPTIVE METHODS,
AND COMPUTING TECHNIQUES**

17 Structured Grid Generation	543
17.1 Algebraic Methods	543
17.1.1 Unidirectional Interpolation	543
17.1.2 Multidirectional Interpolation	547
17.1.2.1 Domain Vertex Method	547
17.1.2.2 Transfinite Interpolation Methods (TFI)	555
17.2 PDE Mapping Methods	561
17.2.1 Elliptic Grid Generator	561
17.2.1.1 Derivation of Governing Equations	561
17.2.1.2 Control Functions	567
17.2.2 Hyperbolic Grid Generator	568
17.2.2.1 Cell Area (Jacobian) Method	570
17.2.2.2 Arc-Length Method	571
17.2.3 Parabolic Grid Generator	572
17.3 Surface Grid Generation	572
17.3.1 Elliptic PDE Methods	572
17.3.1.1 Differential Geometry	573
17.3.1.2 Surface Grid Generation	577
17.3.2 Algebraic Methods	579
17.3.2.1 Points and Curves	579
17.3.2.2 Elementary and Global Surfaces	583
17.3.2.3 Surface Mesh Generation	584
17.4 Multiblock Structured Grid Generation	587
17.5 Summary	590
References	590
18 Unstructured Grid Generation	591
18.1 Delaunay-Voronoi Methods	591
18.1.1 Watson Algorithm	592
18.1.2 Bowyer Algorithm	597
18.1.3 Automatic Point Generation Scheme	600
18.2 Advancing Front Methods	601
18.3 Combined DVM and AFM	606
18.4 Three-Dimensional Applications	607
18.4.1 DVM in 3-D	607
18.4.2 AFM in 3-D	608
18.4.3 Curved Surface Grid Generation	609
18.4.4 Example Problems	609
18.5 Other Approaches	610
18.5.1 AFM Modified for Quadrilaterals	611
18.5.2 Iterative Paving Method	613
18.5.3 Quadtree and Octree Method	614
18.6 Summary	615
References	615
19 Adaptive Methods	617
19.1 Structured Adaptive Methods	617

CONTENTS

19.1.1	Control Function Methods	617
19.1.1.1	Basic Theory	617
19.1.1.2	Weight Functions in One Dimension	619
19.1.1.3	Weight Function in Multidimensions	621
19.1.2	Variational Methods	622
19.1.2.1	Variational Formulation	622
19.1.2.2	Smoothness Orthogonality and Concentration	623
19.1.3	Multiblock Adaptive Structured Grid Generation	627
19.2	Unstructured Adaptive Methods	627
19.2.1	Mesh Refinement Methods (h -Methods)	628
19.2.1.1	Error Indicators	628
19.2.1.2	Two-Dimensional Quadrilateral Element	630
19.2.1.3	Three-Dimensional Hexahedral Element	634
19.2.2	Mesh Movement Methods (r -Methods)	639
19.2.3	Combined Mesh Refinement and Mesh Movement Methods (hr -Methods)	640
19.2.4	Mesh Enrichment Methods (p -Method)	644
19.2.5	Combined Mesh Refinement and Mesh Enrichment Methods (hp -Methods)	645
19.2.6	Unstructured Finite Difference Mesh Refinements	650
19.3	Summary	652
	References	652
20	Computing Techniques	654
20.1	Domain Decomposition Methods	654
20.1.1	Multiplicative Schwarz Procedure	655
20.1.2	Additive Schwarz Procedure	660
20.2	Multigrid Methods	661
20.2.1	General	661
20.2.2	Multigrid Solution Procedure on Structured Grids	661
20.2.3	Multigrid Solution Procedure on Unstructured Grids	665
20.3	Parallel Processing	666
20.3.1	General	666
20.3.2	Development of Parallel Algorithms	667
20.3.3	Parallel Processing with Domain Decomposition and Multigrid Methods	671
20.3.4	Load Balancing	674
20.4	Example Problems	676
20.4.1	Solution of Poisson Equation with Domain Decomposition Parallel Processing	676
20.4.2	Solution of Navier-Stokes System of Equations with Multithreading	678
20.5	Summary	683
	References	684
PART FIVE. APPLICATIONS		
21	Applications to Turbulence	689
21.1	General	689

21.2	Governing Equations	690
21.3	Turbulence Models	693
21.3.1	Zero-Equation Models	693
21.3.2	One-Equation Models	696
21.3.3	Two-Equation Models	696
21.3.4	Second Order Closure Models (Reynolds Stress Models)	700
21.3.5	Algebraic Reynolds Stress Models	702
21.3.6	Compressibility Effects	703
21.4	Large Eddy Simulation	706
21.4.1	Filtering, Subgrid Scale Stresses, and Energy Spectra	706
21.4.2	The LES Governing Equations for Compressible Flows	709
21.4.3	Subgrid Scale Modeling	709
21.5	Direct Numerical Simulation	713
21.5.1	General	713
21.5.2	Various Approaches to DNS	714
21.6	Solution Methods and Initial and Boundary Conditions	715
21.7	Applications	716
21.7.1	Turbulence Models for Reynolds Averaged Navier-Stokes (RANS)	716
21.7.2	Large Eddy Simulation (LES)	718
21.7.3	Direct Numerical Simulation (DNS) for Compressible Flows	726
21.8	Summary	728
	References	731
22	Applications to Chemically Reactive Flows and Combustion	734
22.1	General	734
22.2	Governing Equations in Reactive Flows	735
22.2.1	Conservation of Mass for Mixture and Chemical Species	735
22.2.2	Conservation of Momentum	739
22.2.3	Conservation of Energy	740
22.2.4	Conservation Form of Navier-Stokes System of Equations in Reactive Flows	742
22.2.5	Two-Phase Reactive Flows (Spray Combustion)	746
22.2.6	Boundary and Initial Conditions	748
22.3	Chemical Equilibrium Computations	750
22.3.1	Solution Methods of Stiff Chemical Equilibrium Equations	750
22.3.2	Applications to Chemical Kinetics Calculations	754
22.4	Chemistry-Turbulence Interaction Models	755
22.4.1	Favre-Averaged Diffusion Flames	755
22.4.2	Probability Density Functions	758
22.4.3	Modeling for Energy and Species Equations in Reactive Flows	763
22.4.4	SGS Combustion Models for LES	764
22.5	Hypersonic Reactive Flows	766
22.5.1	General	766
22.5.2	Vibrational and Electronic Energy in Nonequilibrium	768
22.6	Example Problems	775
22.6.1	Supersonic Inviscid Reactive Flows (Premixed Hydrogen-Air)	775

CONTENTS

22.6.2	Turbulent Reactive Flow Analysis with Various RANS Models	780
22.6.3	PDF Models for Turbulent Diffusion Combustion Analysis	785
22.6.4	Spectral Element Method for Spatially Developing Mixing Layer	788
22.6.5	Spray Combustion Analysis with Eulerian-Lagrangian Formulation	788
22.6.6	LES and DNS Analyses for Turbulent Reactive Flows	792
22.6.7	Hypersonic Nonequilibrium Reactive Flows with Vibrational and Electronic Energies	798
22.7	Summary	802
	References	802
23	Applications to Acoustics	806
23.1	Introduction	806
23.2	Pressure Mode Acoustics	808
23.2.1	Basic Equations	808
23.2.2	Kirchhoff's Method with Stationary Surfaces	809
23.2.3	Kirchhoff's Method with Subsonic Surfaces	810
23.2.4	Kirchhoff's Method with Supersonic Surfaces	810
23.3	Vorticity Mode Acoustics	811
23.3.1	Lighthill's Acoustic Analogy	811
23.3.2	Ffowcs Williams-Hawkins Equation	812
23.4	Entropy Mode Acoustics	813
23.4.1	Entropy Energy Governing Equations	813
23.4.2	Entropy Controlled Instability (ECI) Analysis	814
23.4.3	Unstable Entropy Waves	816
23.5	Example Problems	818
23.5.1	Pressure Mode Acoustics	818
23.5.2	Vorticity Mode Acoustics	832
23.5.3	Entropy Mode Acoustics	839
23.6	Summary	847
	References	848
24	Applications to Combined Mode Radiative Heat Transfer	851
24.1	General	851
24.2	Radiative Heat Transfer	855
24.2.1	Diffuse Interchange in an Enclosure	855
24.2.2	View Factors	858
24.2.3	Radiative Heat Flux and Radiative Transfer Equation	865
24.2.4	Solution Methods for Integrodifferential Radiative Heat Transfer Equation	873
24.3	Radiative Heat Transfer in Combined Modes	874
24.3.1	Combined Conduction and Radiation	874
24.3.2	Combined Conduction, Convection, and Radiation	881
24.3.3	Three-Dimensional Radiative Heat Flux Integral Formulation	892
24.4	Example Problems	896
24.4.1	Nonparticipating Media	896
24.4.2	Solution of Radiative Heat Transfer Equation in Nonparticipating Media	898
24.4.3	Participating Media with Conduction and Radiation	902

24.4.4	Participating Media with Conduction, Convection, and Radiation	902
24.4.5	Three-Dimensional Radiative Heat Flux Integration Formulation	906
24.5	Summary	910
	References	910
25	Applications to Multiphase Flows	912
25.1	General	912
25.2	Volume of Fluid Formulation with Continuum Surface Force	914
25.2.1	Navier-Stokes System of Equations	914
25.2.2	Surface Tension	916
25.2.3	Surface and Volume Forces	918
25.2.4	Implementation of Volume Force	920
25.2.5	Computational Strategies	921
25.3	Fluid-Particle Mixture Flows	923
25.3.1	Laminar Flows in Fluid-Particle Mixture with Rigid Body Motions of Solids	923
25.3.2	Turbulent Flows in Fluid-Particle Mixture	926
25.3.3	Reactive Turbulent Flows in Fluid-Particle Mixture	927
25.4	Example Problems	930
25.4.1	Laminar Flows in Fluid-Particle Mixture	930
25.4.2	Turbulent Flows in Fluid-Particle Mixture	931
25.4.3	Reactive Turbulent Flows in Fluid-Particle Mixture	932
25.5	Summary	934
	References	934
26	Applications to Electromagnetic Flows	937
26.1	Magnetohydrodynamics	937
26.2	Rarefied Gas Dynamics	941
26.2.1	Basic Equations	941
26.2.2	Finite Element Solution of Boltzmann Equation	943
26.3	Semiconductor Plasma Processing	946
26.3.1	Introduction	946
26.3.2	Charged Particle Kinetics in Plasma Discharge	949
26.3.3	Discharge Modeling with Moment Equations	953
26.3.4	Reactor Model for Chemical Vapor Deposition (CVD) Gas Flow	955
26.4	Applications	956
26.4.1	Applications to Magnetohydrodynamic Flows in Corona Mass Ejection	956
26.4.2	Applications to Plasma Processing in Semiconductors	957
26.5	Summary	962
	References	963
27	Applications to Relativistic Astrophysical Flows	965
27.1	General	965
27.2	Governing Equations in Relativistic Fluid Dynamics	966
27.2.1	Relativistic Hydrodynamics Equations in Ideal Flows	966
27.2.2	Relativistic Hydrodynamics Equations in Nonideal Flows	968
27.2.3	Pseudo-Newtonian Approximations with Gravitational Effects	973

CONTENTS

27.3 Example Problems	974
27.3.1 Relativistic Shock Tube	974
27.3.2 Black Hole Accretion	975
27.3.3 Three-Dimensional Relativistic Hydrodynamics	976
27.3.4 Flowfield Dependent Variation (FDV) Method for Relativistic Astrophysical Flows	977
27.4 Summary	983
References	984

APPENDIXES

A Three-Dimensional Flux Jacobians	989
B Gaussian Quadrature	995
C Two Phase Flow – Source Term Jacobians for Surface Tension	1003
D Relativistic Astrophysical Flow Metrics, Christoffel Symbols, and FDV Flux and Source Term Jacobians	1009
E Homework Problems	1017
<i>Index</i>	1029